

INDEPENDENT OBSERVER REPORTS

Flash #	Date (UT)	Peak Time (UT)	Probable Type	Lunar longitude	Lunar latitude	Region	Eff. # of video fields (1/50 or 1/60 s)	Peak brightness	Aperture	Camera	Location	Observers/Authors
1	23 Apr 2007	1:17:35	Lyrind				2		8"	StellaCam II	MD USA	Varros
2	20 Oct 2007	23:17:03	Orionid				4		8"	StellaCam II	MD USA	Varros
3	21 Oct 2007	3:48:12	Orionid				2		8"	StellaCam II	MD USA	Varros
4	18 Dec 2007	0:38:31	Unk				3		8"	StellaCam II	MD USA	Varros
5	21 Feb 2008	2:23:47	Unk				2		8"	StellaCam II	MD USA	Varros
6	13 Apr 2008	1:42:59	Unk				2		8"	Watec 902 H2 Ult	MD USA	Varros
7	13 Apr 2008	2:46:03	Unk				2		8"	Watec 902 H2 Ult	MD USA	Varros
8	09 Aug 2008	2:27:05	Unk				3		8"	Watec 902 H2 Ult	MD USA	Varros
9	09 Aug 2008	4:06:22	Unk				3		10"	Supercircuits Pc-164ex	CA USA	Spellman
10	03 Jan 2009	0:26:22	Quadrantid	-80.6	41.1	Lavoisier	5		8"	Watec 902 H2 Ult	MD USA	Varros
13	03 Jan 2009	20:54:37	Quadrantid	-40.2	5.5	Kepler	7		6"	Mintron MTV12V1-EX	Germany	Gaehrken & Faraqo
									4"	Mintron MTV12V1-EX	Germany	
11	22 Oct 2009	2:08:45	Orionid	15.27	40.17	Alexander B	2		10"	Supercircuits Pc-164ex	CA USA	Spellman
12	11 Feb 2011	20:36:58.4	Unk	-88	16	Einstein	6	8.1 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Sposetti, Iten, & Lena
									280 mm	Watec 902 H2 Ult	Switzerland	
14	09 Apr 2011	20:52:44.7	Unk	-45.1	-26.8	Mare Humorum, Liebig	3	8.4 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Lena, Iten, & Sposetti
									280mm	Watec 902 H2 Ult	Switzerland	
15	10 Apr 2011	19:28:00.1	Unk	-38.3	28.1	Delisle K, Diophantus	3	8.2 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Lena, Iten, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
16	10 Apr 2011	19:47:02.4	Unk	-40.4	27.9	Fedorov	3	8.5 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Lena, Iten, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
17	21 Oct 2011	3:36:57.0	Unk	30	18	Fabroni & Vitruvius	4	9.4 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
18	21 Oct 2011	4:32:34.9	Unk	28	-37	Stiborius B-Riccius	6	8.5 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
19	21 Nov 2011	5:25:22.5	Unk	34.0	0.20	Maskeline A	1		125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
20	19 Dec 2011	2:27:45	Unk	1.5	-7.00	Ptolemaeus, Hipparchus Q	3	8.2 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
21	26 Feb 2012	18:10:54	Unk	-65	-5		2		125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									200 mm	Watec 902 H2 Ult	Switzerland	
22	28 Mar 2012	18:29:56	Unk	-19	-29		3	9.3 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
23	28 Mar 2012	21:02:48	Unk	-58	-3.5		2	9.6 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
24	20 Nov 2012	16:59:28	Leonid? Monocerotid?	-62	-30		1		125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
									420 mm	Watec 902 H2 Supreme	Switzerland	
25	16 Dec 2012	17:23:30	Geminid? Comae Berenicid?	2.5	-37		3	saturated <7 (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
									280 mm	Watec 902 H2 Ult	Switzerland	
26	01 Aug 2013	2:21:55.7	Alpha Capricornid	73	27	Seneca C	2		130 mm	Mintron MTV-12V1C-EX	Italy	Lena, Manna, & Sposetti
							2		150 mm	Watec 902 H2 Ult	Switzerland	
							2		200 mm	Watec 120N+	Switzerland	
							4	8.3 (V)	280 mm	Watec 902 H2 Ult	Switzerland	
27	25 Feb 2015	21:35:22.9	Unk	-7.9	-26.1	Lippershey P		5-6 sat (V)	125 mm	Watec 902 H2 Ult	Switzerland	Iten, Lena, & Sposetti
28	12 Mar 2016	18:33:02	Unk	-35.90	-2.75	S. Oceanus Procellarum	4		200 mm	ZWO ASI120MM	Italy	Cantarella & Zanatta

INDEPENDENT OBSERVER REPORTS